"Modeli odlučivanja"

I DIO

POGLAVLJE 1, 2, 3, 4, 5, 6
1. Definirajte pojam odlučivanja i navedite koji je odnos između poslovnog odlučivanja i managementa? Navedite značajke osnovnog modela poslovnog odlučivanja.

Pod terminom znanstvene metode odlučivanja smatraju se preskriptivni modeli odlučivanja ili njihovi tipični uzorci, kao što su: modeli optimalizacije, kvantitativne metode i operacijska istraživanja.

Odlučivanje se pojavljuje u svim oblicima djelovanja čovjeka kao misaonog bića. Tako možemo govoriti o odlučivanju u običnom životu, u politici, u znanstvenim istraživanjima itd. Posebnu kategoriju interesa predstavlja tzv. POSLOVNO odlučivanje koje odgovara odlučivanju u poslovnim situacijama unutar poduzeća i njegovoj okolini.

"Odlučivanje je u samoj suštini managerske uloge. U okviru raznovrsnih uloga u tom segmentu on inicira i oblikuje promjene, rješava nerutinske probleme, upravlja konfliktima i poremećajima, alocira materijalne i nematerijalne resurse, i često mora pregovarati s vanjskim čimbenicima o problemima koji se tiču organizacije. Bitno je naglasiti da je odlučivanje stalan proces.

Odnos managementa prema odlučivanju je sljedeći:

1) “Odlučivanje je jedan od procesa koji povezuju osnovne funkcije, i odnosi se na sve osnovne funkcije.”

2) “Odlučivanje se ističe kao aktivnost koja se koristi isključivo u (svim fazama) funkciji planiranja.”

3) “Odlučivanje se ističe kao posebna funkcija managementa.”

Unutar teorije odlučivanja iznađen je veliki broj odgovora na pitanje kako i što treba prvenstveno istraživati u pojmu poslovnog odlučivanja, praktički toliko odgovora koliko ima i istraživača s tog područja. Od tako dobivenih mnogobrojnih značajki poslovnog odlučivanja mogu se istaći sljedeće:

1. Modeli procesa odlučivanja i vrste odluka,

2. Modeli pristupa odlučivanju,

3. Stilovi odlučivanja i načini rukovođenja,

4. Mjere za poboljšanje sustava odlučivanja,

5. Sustav odlučivanja i sustav managementa,

6. Metodologija projektiranja i izgradnje sustava odlučivanja s čimbenicima odlučivanja

Bitne značajke poslovnog odlučivanja mogu svesti na sljedeći model: PRIPREMA ODLUKE - DONOŠENJE ODLUKE - PROVOĐENJE ODLUKE
2. Što je to odlučivanje u najužem smislu? Koji su ciljevi odlučivanja u najužem smislu?

Najčešći termin koji se koristi za opisivanje biti odlučivanja, odnosno odlučivanja u najužem smislu je DONOŠENJE ODLUKE.

Koristeći simboliku sustavnog pristupa značenje pojma odlučivanja u najužem smislu može se prikazati modelom biti procesa odlučivanja.

[image: image1.wmf]
Ciljevi modela odlučivanja u najužem smislu: izbor alternative čiji se ishod u najvećoj mogućoj mjeri poklapa sa zamišljenim poželjnim stanjem i izbor odluke (alternative) u najkraćem vremenu

3. Definirajte pojam problemske situacije! Koja je veza između odlučivanja i problemske situacije? Što je to rekurentnost i koja je veza između rekurentnosti i odlučivanja?

Problemska situacija shvaćena kao proces formulacije i rješavanja nekog problema ima u biti značajke svake istraživačke djelatnosti.
Problemska situacija se može sa stajališta managementa promatrati kao subjektivna i objektivna. Subjektivna je za managera kao nosioca managementa, a objektivna je za organizaciju za koju je manager samo jedna od alternativa da se predviđeni koncept managementa, odnosno predviđene obveze i zadaci managementa iz predviđenog pretvori u stvarno

Mogući odgovori na postavljena pitanja proizlaze iz sagledavanja odlučivanja kao rješavanje problema, odnosno rješavanje problemske situacije. Takav odgovor na pitanje što je širi smisao odlučivanja, daju neizravno ili izravno svi istraživači koji se bave poslovnim odlučivanjem.

REKURIRAJUĆA SITUACIJA je ona koja se s vremena na vrijeme vraća, ponavlja, ista ili gotovo ista, neznatno promijenjena

4. Koje vrste odluka poznajemo? Opišite te odluke!

S obzirom na tip problemske situacije odluke se klasificiraju na:

a) programirane odluke, koje se koriste u rekurirajućim situacijama tj. za rješavanje rutinskih problema,

b) neprogramirane odluke primjenjuju se u situacijama koje se nerekurirajuće tj. koje nisu redovne i kod kojih nema poznatih postupaka.

Po kriteriju strukture na kojoj se temelji odlučivanje odluke se mogu klasificirati i na:

a) struktuirane odluke koje se donose u okviru određene strukture pa su, prema tome, i uvjetovane tom strukturom. Struktuirane odluke su najčešće programirane odluke koje se donose u pravilu na nižim razinama managementa;

b) nestruktuirane odluke su odluke koje se donose u situacijama gdje nema stalnih uloga ni linija komunikacija. Nestruktuirane odluke su najčešće neprogramirane odluke koje se donose u pravilu, na razini top managementa. No, treba naglasiti da se te odluke donose i na srednjoj i operativnoj razini managementa.

Prema razini odlučivanja govorimo o odlukama:

a) najviše razine managementa,

b) srednje razine managementa,

c) najniže razine managementa.

Prema ukupnom utjecaju na stanje sustava (značenju), odluke mogu biti:

a) Strateške odluke, koje se donose na najvišoj razini i za sustav u cjelini. One služe kao osnovica za sve druge odluke i dugoročno ispoljavaju utjecaj na sustav. Očekuje se da one podignu razinu efektivnosti poduzeća. Najčešće se odnose na planiranje i programiranje razvoja za potrebe upravljanja, organiziranja, rukovođenja i izvršavanja.

b) Taktičke i operativne odluke koje osiguravaju realizaciju strateških odluka. Može ih donositi organ bilo koje razine, koji na to ima pravo u sustavu odlučivanja.

c) Taktičke odluke se odnose na raspored resursa na način da se postignu ranije utvrđeni ciljevi, odnosno da se postigne optimalni odnos između inputa i outputa. Od taktičkih odluka se očekuje povećanje efikasnosti poduzeća (tj. što veći output u odnosu na input).

S obzirom na subjekte odlučivanja u poduzeću razlikujemo:

a) odluke organa upravljanja,

b) odluke managementa,

c) izvršne odluke;

Prema sudionicima u donošenju odluke mogu biti:

a) individualne,

b) grupne,

c) kolektivne.

S obzirom na stupanj kreativnosti, odluke se mogu podijeliti na:

a) rutinske,

b) inovacijske.

S obzirom na vremensku dimenziju odluke se mogu donositi:

a) za situacije statičkog karaktera,

b) situacije dinamičkog karaktera.

Po istom vremenskom kriteriju odluke se mogu klasificirati i na:

a) odluke za čije rješavanje imamo (po procjeni) dovoljno vremena,

b) odluke za koje (po procjeni) ima jako malo vremena,

Vrste odluka po "subjektivnosti" informacije:

a) odluke zasnovane na mišljenjima,

b) odluke zasnovane na činjenicama.

5. Nacrtajte model odlučivanja u užem smislu sa stajališta rekurentnosti problemske situacije i detaljno opišite fazu formulacije problema.

[image: image2.wmf]
Sam proces formulacije problema je složen proces koji različiti autori različito shvaćaju. Dio autora ne raščlanjuje fazu formulacije problema u podfaze, dok dio autora to čini. No, bez obzira na pristup, svi se autori slažu da je definiranje problema složen proces. Za bolje razumijevanje tog procesa potrebno je njegovo raščlanjivanje u podprocese.

Kao glavni podprocesi mogu se izdvojiti:

· uočavanje problema-simptoma, koje se može, ali i ne mora poklopiti s trenutkom nastanka problema,

· prikupljanje dopunskih podataka odnosno informacija,

· traženje uzroka nastalom problemu,

6. Detaljno opišite faze prikupljanja podataka i informacija te rješavanja problema!

U procesu prikupljanja dopunskih podataka i informacija sudjeluju razni izvori informacija, koji se svi mogu svrstati u tzv. Informacijski sustav.

Ova faza odlučivanja u biti i nije faza. Naime, ovo je postupak koji se ponavlja praktički u svakom koraku odlučivanja, pri čemu najveću važnost ima:

a) na početku odlučivanja prije i poslije postavljanja početne dijagnoze problema,

b) na kraju formulacije problema, a prije nego se postavi konačna dijagnoza,tj. ustanovi uzrok,

c) na kraju samog odlučivanja , tj. izbora najbolje ili zadovoljavajuće odluke .

U ovoj fazi se utvrđuje što imamo na raspolaganju za rješavanje problema. Analiziramo postojeće materijalne resurse, kadrovske potencijale i ostala sredstva koja nam stoje na raspolaganju
7. Koji su ciljevi, zadaci i sredstva odlučivanja u užem smislu?

Ciljevi: pošto je donošenje odluke posljednja faza u procesu odlučivanja u užem smislu, a donošenje odluke je zapravo odlučivanje u najužem smislu, slijedi da su ciljevi odlučivanja u najužem smislu sadržani u cilju odlučivanja u užem smislu. Nadalje vrijede sve analize načina kako da se taj cilj ostvari uz neke dopune.

Ukoliko se elementima sustava odlučivanja u užem smislu dodaju još i ograničavajući čimbenici, odnosno čimbenici koji determiniraju proces odlučivanja, a koji se mogu svesti na:

a) vrijeme u kojem se problem mora riješiti,

b) raspoloživa sredstva za nalaženje odgovarajućeg rješenja,

c) nosioce odlučivanja,

tada se može formulirati i osnovni cilj modela procesa odlučivanja u užem smislu:

Zadatak: polazeći od uočenih simptoma utvrditi vjerojatni uzrok problemske situacije i naći rješenje, odnosno odluku, s ishodom za koji se može pretpostaviti da je najfunkcionalniji , razmatranjem svih raspoloživih informacija i najvećeg mogućeg broja alternativnih rješenja u najkraćem vremenu i uz angažiranje minimalnih sredstava i sudionika u odlučivanju.

Moguća sredstva za postizanje postavljenog cilja, odnosno podciljeva, i kod analize odlučivanja u najužem smislu možemo podijeliti u dvije klase ciljeva maksimalističke i zadovoljavajuće:

Pod maksimalistička sredstva se mogu ubrojiti:

a) u rješavanju problema primjenjivati sve faze u prihvaćenom modelu odlučivanja,

b) prije izbora generirati i razmotriti sva moguća rješenja,

c) odluku donijeti u najkraćem mogućem vremenskom periodu ili bez ograničenja u vremenskom trajanju,

d) angažirati sva potrebna sredstva za rješavanje problema,

e) tražiti i upotrijebiti sve raspoložive podatke i informacije,

f) angažirati minimalan ili maksimalan broj osoba za rješavanje problema.

Pod zadovoljavajuća sredstva se mogu ubrojiti:

a) u rješavanju problema primjenjivati samo neke faze u prihvaćenom modelu odlučivanja,

b) prije izbora generirati i razmotriti samo neka moguća alternativna rješenja (u krajnosti samo jednu alternativu, jer je ona minimalni uvjet za izbor),

c) odluku donijeti u "razumnom" vremenskom periodu,

d) angažirati raspoloživa sredstva za rješavanje problema,

e) tražiti i upotrijebiti dio raspoloživih podataka i informacija,

g) angažirati zadovoljavajući broj osoba za rješavanje problema.

8. Istaknite vrste problemskih situacija u modelu odlučivanja u užem smislu!

U prikazu vrsta problemskih situacija (nezavisno od toga jesu li rekurirajuće ili ne) primijeniti će se pristup koji polazi od značajki modela procesa odlučivanja u užem smislu, tj. od pojedinih faza tog procesa.

S obzirom na odnos donosioca odluke i okruženja, situacije odlučivanja mogu biti:

a) nekonfliktne (protiv prirode ili razumnog protivnika),

b) konfliktne (protiv razumnog protivnika u direktnom sukobu.

Prema veličini utjecaja slučajnog čimbenik a, odluke se mogu donositi u situacijama:

a) determinističkog,

b) stohastičkog karaktera.

S obzirom na važnost provedbe zadataka u okviru postavljenih ciljeva, situacije se mogu pojavljivati u okviru:

a) osnovnih,

b) dopunskih,

c) operativnih ili radno-procesnih odluka.

S obzirom na pouzdanost (vjerodostojnost) informacija i vjerojatnost poznavanja nastupanja budućih stanja odlučivanje može biti:

a) odlučivanje pri sigurnosti-to su situacije odlučivanja u kojima donosilac odluke zna sa sigurnošću stanje (prirode, protivnika, sustava i okruženja) u vremenu za koje donosi odluku,

b) odlučivanje pri riziku, podrazumijeva situacije odlučivanja u kojima postoji više relevantnih stanja čija je vjerodostojnost nastupanja i efekti na neki način (subjektivan ili objektivan) poznat donosiocu odluke. Odlučivanje pri neodređenosti-to je slučaj kada su buduća stanja nepoznata, a nema informacija na osnovi kojih bi se mogle odredi​ti vjerojatnosti njihovog nastupanja.

S obzirom na pretežiti izvor informacija problemske situacije mogu biti:

a) problemi s pretežitim informacijama iz poduzeća,

b) problemi s pretežitim informacijama iz okruženja,

c) razina informacija podjednako iz poduzeća i okruženja.

S obzirom na alternativa modeliranja, kvantifikacije i primjene matematičkog aparata postoje situacije:

a) za koje se mogu formirati kvantitativni modeli,

b) za koje se ne mogu formirati kvantitativni modeli.

S obzirom na alternativa modeliranja, kvantifikacije i primjene matematičkog aparata i tehnike kreativnosti postoje situacije za koje se postupci generiranja alternativa:

a) mogu programi​rati,

b) ne mogu programirati.

S obzirom na alternativa modeliranja, kvantifikacije i primjene matematičkog aparata i tehnika kreativnosti postoje situacije za koje se postupci ocjenjivanja alternativa:

a) mogu programi​rati,

b) ne mogu programirati.

S obzirom na alternativa modeliranja, kvantifikacije i primjene matematičkog aparata postoje situacije za koje se postupci za donošenje odluka:

a) mogu programirati,

b) ne mogu programirati.

9. Navedite bitne značajke odlučivanja u užem smislu!

Od svih značajki sustava za odlučivanje u užem smislu posebno treba istaknuti:

1. Proces odlučivanja je iterativan, tj. uvijek je moguće vratiti se na neku od prethodnih faza.

2. "Svaka faza procesa odlučivanja predstavlja za sebe jedan kompleksan proces odlučivanja. Na primjer, iako aktivnost prikupljanja informacija u principu prethodi fazi formulacije problema i izbora alternativa, faza formuliranja modela problema može zahtijevati naknadne informacije. Tijekom rješavanja problema generiraju se podproblemi koji u sebi uključuju sve faze do donošenja odluke, tj. do izbora alternative itd.

3. Bitno je svojstvo odlučivanja u užem smislu - hipotetičnost, a u smislu da su osim simptoma (1tj. objektivnih činjenica i informacija) sve ostale značajke modela samo PRETPOSTAVKE, PREDVIĐANJA.

10. Što je to odlučivanje u širem smislu, i koje su njegove faze i ciljevi?

Definiranjem odlučivanja u užem smislu po mnogim autorima nije dovršen mogući opis procesa odlučivanja. Tako po Simonu manageri i njihovi suradnici troše jako malo vremena na vrednovanje rezultata već primijenjenih aktivnosti kao dio iterativnog ciklusa koji dovodi do novih odluka. Takva zapažanja su dovela do proširenja pojma odlučivanja. Pritom se u takvom pristupu problemu odlučivanja mogu prepoznati dvije osnovne podgrupe:
1. JEDNU PODGRUPU čine oni autori koji uz odlučivanje u užem smislu uočavaju samo jednu (konačnu) fazu u procesu odlučivanja i to: PROVOĐENJE (realizacija, primjena) ODLUKA.

2. DRUGU PODGRUPU čine oni autori koji nakon odlučivanja u užem smislu vide još dvije faze odlučivanja: PRIMJENA (REALIZACIJA) ODLUKA i KONTROLA.

Time je dobiven model procesa odlučivanja u širem smislu, koji, uz model procesa odlučivanja u užem smislu, sadrži još i fazu primjene i kontrole.

Faze:

· faza analize osjetljivosti,

· korištenje simulacionih tehnika (modela),

· primjena.

Cilj odlučivanja u širem smislu je: naći i primijeniti takvo rješenje (svake) problemske situacije koje će otkloniti uzrok nastalom problemu.

11. Što se zaključno može reći o osnovnim značajkama poslovnog odlučivanja?

U managementu se najjače očituju kako jake strane tako i slabosti sustavnog pristupa.

Sustavski pristup predviđa da je management u prvom redu analitičan. Naime, u praksi izgleda da se ne bi moglo govoriti o sustavskom pristupu, a da management nije u stanju i spreman koristiti u svojem radu modele, dijagrame i slične instrumente.

Naime, u sustavskom pristupu svaka odluka mora sadržavati:

· subjekt, objekt, strukturu ili sustav na koji se odluka odnosi i koji treba odluku ostvariti,

· aktivnosti koje treba izvršiti radi njene provedbe,

· sustav ciljeva koje treba ostvariti ostvarenjem konkretnih zadataka, a izražava se funkcijama cilja,

· skup ograničenja ili limitirajućih čimbenika koji se najčešće definira sustavima (ne)jednadžbi u kojima se nalaze nepoznate komponente vektora rješenja kao u funkciji cilja,

· termini, rokovi prostorni, vremenski i drugi zavisni resursi za realizaciju pojedinih zadataka radi ostvarenja odluke,

· sustav materijalno-tehničkog, financijskog i drugog osiguranja provedbe odluke

· način provedbe

Treba naglasiti da u situaciji idealnog odlučivanja: “Imamo izabrati onu alternativu, nakon razmatranja svih mogućih alternativa, čiji će ishod posjedovati potpun stupanja slaganja sa stanjem koje smo nazvali ciljem, i uz dodatni zahtjev da taj cilj predstavlja potpuno i nedvosmisleno definirano stanje.

Teoretičari odlučivanja pokušavaju pronaći načine kako da subjektivnu racionalnost (intuiciju) pretvore u objektivnu.

Jedan od načina je pronalaženje kritičkih čimbenika uspjeha, koji pomažu donositeljima odluka da postanu racionalniji, na taj način što smanjuju broj čimbenika koje trebaju uzeti u obzir pri donošenju odluka.

Da bi se taj zadatak realizirao potrebno je utvrditi opće značajke sustava odlučivanja kao cilja razvoja i primjene metodologije projektiranja sustava odlučivanja u nekom poduzeću ili šire djelatnosti.

12. Koji su osnovni pristupi poslovnom odlučivanju?

Osnovni pristupi poslovnom odlučivanju su:

· Odlučivanje utemeljeno na intuitivnom i iskustvenom pristupu
· Odlučivanje utemeljeno na racionalnom pristupu
13. Što je odlučivanje utemeljeno na intuitivnom i iskustvenom pristupu?

Intuitivno odlučivanje - zasniva se na intuiciji donositelja odluke. Na kvalitetu tog odlučivanja utječe u prvom redu broj mogućnosti, tj. rješenja. Taj način odlučivanja je važan u nestabilnoj, turbulentnoj okolini. Intuitivnom odlučivanju možemo govoriti onda kada ne znamo na čemu zasnivamo odlučivanje, dok kod odlučivanja baziranog na iskustvu djelujemo sasvim suprotno, tj.više ili manje precizno znamo na čemu smo zasnovali svoju odluku. Donositelj odluka koji odlučuje intuitivno nije u mogućnosti objasniti razloge zašto je u odlučivanju postupio tako kako je postupio. Kod odlučivanja zasnovanog na intuiciji smatramo da se:

· naša odluka može donijeti samo na način na koji smo je mi donijeli,

· naša odluka može donijeti i na drugi način, ali ne tražimo koji su ti drugi načini jer smatramo da je donesena odlu​ka zasnovana na intuiciji - jedina dobra.

Odlučivanje na temelju prosuđivanja (oskustveni pristup) je odlučivanje na temelju prijašnjih iskustava i znanja za iste ili slične situacije, tj. ono se koristi u situacijama koje se ponavljaju, a relativno je brzo i jeftino
14. Opišite strogo racionalan model odlučivanja s pretpostavkama na kojima je on baziran!

Polazište je koncept EKONOMSKOG čovjeka ili ideja o manageru kao SUPERRACIONALNOJ OSOBI. U korijenu tog koncepta je pojam potpune racionalnosti , i to kao internog svojstva odlučioca- managera. U ovom pristupu se polazi od pretpostavke da je manager super- racionalno biće koji može i treba koristiti sofistificirane matematsko - statističke instrumente u procesu donošenja odluka.

Strogo racionalni model pristupa odlučivanju predstavlja pokušaj stvaranja "bijele kutije".

[image: image3.wmf]
Pretpostavke na kojim se temelji strogo racionalni model odlučivanja su sljedeće:
· postoji samo jedan donositelj odluke;

· donositelj odluke ima samo jedan , fiksni cilj koji se može kvantificirati;

· donositelj odluke posjeduje savršeno znanje, tj. na raspolaganju ima sve informacije relevantne za proces izbora, što rezultira u specifikaciji svih mogućih alternativa za ostvarenje cilja;

· skup potencijalnih posljedica je konačan, može se anticipirati i evaluirati (s rangiranjem) u terminima stabilnog, dobro definiranog cilja;

· potencijalna "stanja prirode" sadrže raščlanjivanje nesigurnosti bez mogućnosti neanticipiranih iznenađenja.

15. Navedite sve značajke biheviorističkog modela!

1. Mnogostruki, promjenjivi ciljevi-ciljevi prihvatljive razine. Naime, organizacija neprekidno uči, pri čemu pojedince koristi kao instrument učenja. Učenje osigurava alternativa adaptacije, tj. pretpostavlja se kako organizacije mijenjaju svoje ciljeve, procedure traženja i načine usmjeravanja pažnje kao funkciju iskustva.

2. Aproksimativno, sekvencijsko razmatranje alternativa, pri čemu je traganje za informacijama i alternativama problemski orijentirano, tj. ne izlazi se u traganju izvan samog problema. Istovremeno organizacijski model definira i smjer traženja. Traganje za novim informacijama i alternativama počinje u područjima za koja organizacija smatra kako su najviše pod njezinom kontrolom.

3. Izbjegavanje nesigurnosti poštovanjem uobičajenih procedura i politika reagiranja na povratnu vezu, umjesto predviđanja okoline, s time da imamo u biti dva osnovna načina izbjegavanja nesigurnosti:

· izbjegavanjem potrebe za anticipiranjem budućih događaja, putem naglašavanja kratkoročnih reakcija na kratkoročnu povratnu vezu, umjesto dugoročnog planiranja,

· izbjegavanjem zahtjeva za anticipiranjem budućih reakcija konku​renata pomoću stvaranja pregovaračke okoline i uspostavljanja standarne "dobre poslovne prakse".;

4. U donošenju i implementaciji izbora organizacije koriste standardne operativne procedure i "pravilo palca".

16. Opišite procesni model i istaknite njegove pretpostavke!

Procesni model odlučivanja se može opisati pojmom "sive kutije". Modelu je inherentna tendencija da se cijeli proces odlučivanja čim više približi pojmu "bijele kutije", ali u tom modelu je ugrađena i tvrdnja (koju je dokazao H.Simon) da do toga NIKADA NEĆE DOĆI (jer je čovjek biće ograničene racionalnosti, a toga ga ograničenja neće nikada u cijelosti osloboditi niti razvoj umjetne inteligencije). Umjesto toga se nastoji da područja crnog postanu područja sivog u kojem smjeru idu rezultati umjetne inteligencije, kao što su ekspertni sustavi, odnosno sustavi za podršku odlučivanja kao i tehnike kreativnosti.

Pretpostavke procesnog modela odlučivanja su sljedeće:

1. Ciljevi donositelja odluke nisu fiksni i ne postoji samo jedan cilj. Upravo suprotno, postoji dinamička hijerarhija i mreža managerskih ciljeva te su, s obzirom na to, stvarni izbori zasnovani na mnogostrukim ciljevima.

2. Pretpostavka o savršenoj informiranosti je neodrživa. Manager nikada (ili izuzetno rijetko) ne raspolaže potpunom informacijom.

3. Ljudska bića, pa tako i manageri, su podložna kognitivnim ograničenjima. Količina informacija koju ljudski mozak može istov​remeno obrađivati je vrlo mala, što ograničava količinu informa​cija i broj alternativa koje se mogu razmatrati.

4. Nerealno je pretpostaviti nepostojanje ograničenja u vremenu i novcu. Naime, ako se ograničene mogućnosti čovjeka u obradi i korištenju informacija mogu razriješiti korištenjem kompjutora, još uvijek ostaje pitanje vremena i resursa raspoloživih za prikupljanje i obradu informacija. Nakon neke točke daljnje prikupljanje i obradu informacija nema smisla, jer je korist od prikupljene informacije značajno manja od troškova koji pri tome nastaju.

5. Nije u potpunosti moguće kvantificirati alternative, a pojedi​ni atributi koje nije moguće kvantificirati mogu presudno utje​cati na izbor.

17. Opišite pristup odlučivanja utemeljen na praktičnim savjetima!

Od različitih pristupa odlučivanju koji se zasnivaju prvenstveno na praksi može se istaći jedan čiji su autori Parkison N. i Rustomji M.K. u djelu "The Bible of Management". U tom pristupu se zapravo daju savjeti kako da se odlučuje, pa imamo:

a) Odluka je izbor među različitim alternativama;

b) Odluke se trebaju temeljiti na mišljenjima - odluke se moraju temeljiti na mišljenjima, a ne na činjenicama jer ako je činjenica uzeta izvan konteksta tada ona dovodi u zabludu.
c) Povjerite drugima donošenje odluka - organizacija nije efikasna ako se ljudi stalno moraju obraćati nadređenima da bi donijeli odluku. Osobi koja je na poprištu akcije i koja poznaje sve činjenice, treba dati punu slobodu i ovlasti za donošenje odluka. Uopće nije važno hoće li njegove odluke povremeno biti pogrešne. Takva će osoba postati efikasnija bude li učila na vlastitim pogreškama.
d) Izbjegavajte krizne odluke - krizne odluke ili odluke u zadnji tren, često dovode do toga da svaki rad jednostavno prestaje. To pak dovodi do konfuzije, jer svatko troši vrijeme nadoknađujući zaostatke, a rezultat je da se sve obavlja u žurbi i loše.
e) Ne previše odluka - ako se mora donositi mnogo odluka, postoji rizik da će te odluke biti pogrešne. Potrebno je manje odluka, ali zato fundamental​nih.
f) Donosite generičke ili strateške odluke - ispravan pristup donošenju odluka sastoji se u pronalaženju ishodišnih uzroka svake pojedinačne situacije. Kao rezultat tog pristupa javit će se određeni konstantni čimbenici i potom će se stići do generičkih ili strateških odluka koje će pokrivati sve te situacije. Takve generičke ili strateške odluke ne rješavaju sve specifične, individualne probleme. One zahvaćaju stvari na najvišoj konceptualnoj razini razumijevanja.
g) Upotrijebite Hipokratovu metodu - Hipokrat je ispitivao sve prethodne simptome i zatim postavljao dijagnozu na osnovi zajedničkog čimbenika koji se nalazio iza tih simptoma.
h) Krenite dalje od prosječnih podataka - odluka koja se temelji na prosjecima često može dovesti do pogrešnih rezultata.
i) Je li neka odluka nužna - jedna od alternativa u procesu donošenja odluka jest-ništa ne učiniti. Zašto uoće donositi odluku ako ona neće ništa popraviti?
18. Nabrojite i opišite stilove i načine odlučivanja!

Postoje dva ključna čimbenika koji utjeću na stilove odlučivanja.

Najpoznatija teorija stila odlučivanja je dana u vidu ztv. Likertovog modela. Taj model obuhvaća 4 stila:

1. ekstremno autoritativni ili autokratski stil,

2. benevolentno autoritativni ili paternalistički stil,

3. konzultativni stil,

4. participativni stil.

Po drugom pristupu imamo da postoje dva ključna čimbenika o kojima ovisi stil odlučivanja:

a) količina informacija,

b) broj alternativa za rješavanje problema.

Kombiniranje tih dvaju čimbenika dovodi do sljedećih STILOVA ODLUČIVANJA:

a) odlučan stil,

b) fleksibilan stil,

c) hijerarhijski stil,

d) integrativni stil i

e) sistemski stil.

Odlučan stil karakterizira upotreba minimuma informacija i jedne alternative rješavanja problema.

Fleksibilan stil karakterizira brzo odlučivanje, u kojem donositelj odluka često mijenja fokus informacija kako bi svestranije sagledao različite alternative rješavanja problema.

Hijerarhijski stil karakterizira upotreba mnoštva informacija i analiza kako bi donositelj odluka detaljno kreirao jednu određenu alternativu rješavanja problema.

Integrativan stil karakterizira upotreba velikog broja informacija kako bi se razvilo što je moguće više alternativa rješavanja problema.

Sistemski stil preferira veliku količinu informacija i njihovo sredđivanje kako bi se lakše sagledale perspektive i altenative rješavanja problema.

19. Što je to sustav odlučivanja i koji je njegov odnos s cjelovitim sustavom? Koje su značajke vertikalnog sustava odlučivanja?

Ukoliko želimo govoriti o sustavu odlučivanja kao zasebnom susta​vu, tada se na temelju iznesnih značajki odlučivanja može zaključiti da elemente tog sustava mogu činiti samo elementi odlučivanja u užem smislu. U tom slučaju je sustav odlučivanja podsustav u sustavu manage​menta, dok je odlučivanje u najužem smislu jedan od elemenata u tom sustavu.

Na kraju se može reći da je svrha sustava odlučivanja pridonijeti ispunjavanju osnovnih ciljeva organizacije.

Bitna značajka sustava odlučivanja kao podsustava managementa je hijerarhija procesa odlučivanja, koja se najčešće opisuje kao vertikalni (pod)sustav odlučivanja

Formiranje tzv. VERTIKALNOG sustava odlučivanja je vezano za odgovore na pitanja:

· "KOJE vrste problemskih situacija imamo?",

· "KAKVE se odluke donose u pojedinom problemskim situacijama ?",

· " TKO ima pravo odlučivati u pojedinim problemskim situacijama ?",

· "KAKO odlučilac odlučuje u pojedinim problemskim situacijama?" , i konačno

· "ZAŠTO odlučilac odlučuje u pojedinim problemskim situacijama?"

20. Nabrojite i opišite sve mjere za poboljšanje sustava odlučivanja! Što znate o problemu metodologije projektiranja i izgradnje sustava odlučivanja?

Sve se mjere uvjetno mogu klasificirati na:

a) opće i

b) posebne mjere

Opće mjere

Pod općim mjerama se mogu smatrati međudjelovanje svih nabrojenih i drugih mogućih čimbenika koji se mogu shvatiti kao način na koji manager realizira managerske ciljeve (poduzetnički ili nepoduzet​nički, inovacijski ili rutinski, zapadnjački i istočnjački itd.). Pod općim mjerama se smatra skupno ispoljavanje,tj. uzajamno utjecanje raznih čimbenika. Takav pristup se ispoljava anali​zom onoga što je u znanosti o organizaciji i managementu poznat kao organizacijska kultura
Posebne mjere - od posebnih mjera ističu se dvije:
- razvoj informacijskog sustava,

- primjena znanstvenih metoda odlučivanja.

21. Iznesite sve bitne čimbenike koji utječu na kvalitetu odlučivanja!

Mogu se izdvojiti sljedeće dvije glavne grupe čimbenika:
1. unutarnji i

2. vanjski činioci.

Unutarnji čimbenici jesu:

a) Unutarnji objektivni čimbenici:

· vrsta djelatnosti,

· veličina organizacije,

· raspoloživost i strukturu sredstava,

· ostali objektivni činioci.

b) Unutarnji subjektivni čimbenici:
· kadrovski sastav u poduzeću,

· organizaciju rada i upravljanja,

· distribucija moći,

· motiviranost za odlučivanje,

· nivo informiranosti (stupanj razvoja informacijskog sustava),

· stupanj udjela svih zaposlenih u odlučivanju,

· primjenu znanstvenih dostignuća na području rada i odlučivanja,

· sustav raspodjele dohotka,

· ostali subjektivni čimbenici.

Vanjski čimbenici jesu:

· prirodni uvjeti,

· tržište,

· društveno-ekonomski sustav zemlje,

· organi društvene zajednice,

· razvitak znanosti,

· ostali vanjski čimbenici.

Nešto drugačija klasifikacija čimbenika odlučivanja je sljedeća:
1. ograničenja u odlučivanju,

2. okolina odlučivanja,

3. način odlučivanja i okolnosti u kojima se odlučuje,

4. međusobni odnos različitih odluka,

5. managerova osobna sposobnost za odlučivanje i

6. subjektivni čimbenici odlučivanja.

22. Koje su slabe strane predstavljanja rezultata dosadašnjih istraživanja za krajnjeg korisnika managera?

1. Ne očitava se jasno cilj istraživanja. Tako se npr. ne zna pouzdano je li kod analiza mjera, čimbenika, načina odlučivanja riječ o opisivan​ju značajki postojećeg odlučivanja ili o mjerama za poboljšanje odlučivanja.

2. Rezultati svih istraživanja vezanih za poslovno odlučivanje zapravo predstavljaju razne modele odlučivanja. Tim se modelima utvrđuje kako treba odlučivati, odnosno kako se odlučuje u stvarnosti. Imamo toliko modela odlučivanja koliko je autora koji se bave odlučivanjem. U opisivanju i obrazlaganju tih modela često se miješaju značajke odlučivanja kakve su u praktičnom djelovanju, tj. u stvarnosti managementa, u odnosu na poželjne značajke odlučivanja, tj. kakvo bi odlučivanje trebalo biti da rezultati budu čim bolji.

3. U opisivanju jedne od najznačanijih mjera za kvalitetno odlučivanje: primjeni znanstvenih metoda odlučivanja, često ​se miješaju modeli odlučivanja koji sadrže pretpostavke za primjenu tih mjera, sa samim mjerama, tj. metodama. Tako se npr. racionalni način odlučivanja koji u sebi može uključivati i primjenu znanstvenih metoda odlučivanja (i koji je u biti orijentiran na primjenu tih metoda), poistovjećuje sa samim metodama. Kao antipod takvom pristupu odlučivanju nalazi se intuitivni način odlučivanja, pri čemu se za njega (u odnosu na cjelokupni proces odlučivanja) dovoljno jasno ne utvrđuje mjesto i uloga. Trebalo bi kvalitetnije utvrditi što je u korijenu tog odlučivanja, da bi se dobiveni rezultati mogli koristiti kao pretpostavka za njegovu znanstvenu primjenu.

4. Miješa se proces kvantitativnog ili kvalitativnog modeliranja problemske situacije, s korištenjem gotovih modela u rješavanju problemskih situacija.

5. Često nije jasno kada se govori o odlučivanju kao procesu (a to je najčešći pristup), je li riječ o misaonom procesu dono​sioca odluke ili o objektivnom procesu u okviru poduzeća (organizacije), ili i o jednom i drugom.

6. odlučivanju se govori sa stajališta nosioca odlučivanja i procesa, no nije poznat slučaj da se o odlučivanju govori kao o izdvojenom podsustavu u okviru organizacije, osim u radovima autora u razdoblju samoupravljanja kao i analizi značajki tzv.razina managementa. Istraživanjem treba utvrditi postoji li alternativa zasnivanja takvog izdvojenog (pod)sustava i to kao formalnom podsustavu s mogućnošću postojanja neformalnih, “ad hoc” veza.

II DIO

POGLAVLJE 6,7, 8,9

1. Nabrojite po kojim kriterijima se klasificiraju modeli odlučivanja

Modeli odlučivanja se mogu klasificirati po raznim kriterijima:

1. cilju modeliranja,

2. namjeni,

3. cilju upravljanja.

Primarna klasifikacija po načinu ostvarenja cilja modeliranja je dana podjelom na:

a) Preskriptivne modele s normativnim ciljem i

b) Deskriptivni modeli koji su prvenstveno usmjereni na ostvarivanje boljeg razumijevanja načina na koji djeluje promatrani sustav

Po namjeni se modeli mogu klasificirati na:
a) Modele utvrđivanja i

b) Modele odlučivanja (alternativni, izborni, ekstremni ili optimalni).

Po cilju upravljanja razlikujemo:

a) Prediktivne modele,

b) Modele evaluacije,

c) Modele optimalizacije.

2. Bit preskriptivnih modela čine?

Bit preskriptivnih modela čine modeli operacijskih istraživanja, tj. kvantitativni modeli. Naime, modeli odlučivanja se javljaju pojavom operacijskih istraživanja, odnosno Management Science.

3. Bit deskriptivnih modela čine?

Bit deskriptivnih modela čine modeli simulacije, te ekspertni sustavi, i razni Sustavi za podršku odlučivanju čiji je trenutačni vrhunac razvoja odnosno njegov cilj: Inteligentni sustav za podršku odlučivanju.

4. Na koliko se razina (uključujući i nultnu) mogu klasificirati preskriptivni modeli?

U toj klasifikaciji imamo:

a) na 0. razini teoriju odlučivanja,

b) na 1. razini preskriptivne modele kao čiste kvantitativne modele,

c) na 2. razini semikvantitativne modele, koji su dijelom preskriptivni, a dijelom deskriptivni modeli,

d) na 3. razini imamo čiste deskriptivne modele.

5. Po namjeni se modeli odlučivanja mogu klasificirati na?

· Modele utvrđivanja i

· Modele odlučivanja (alternativni, izborni, ekstremni ili optimalni).

Modeli utvrđivanja služe za utvrđivanje odgovarajućeg rezultata na temelju dane strukture modela, a tipičan primjer je računovodstvo.

Modeli odlučivanja su zapravo preskriptivni modeli.

Oba tipa modela su međusobno komplementarna, informacije iz jednog tipa modela služe kao input, odnosno ouput, u drugi tip modela.

6. Po cilju upravljanja razlikujemo sljedeće modele?

· Prediktivne modele,

· Modele evaluacije,

· Modele optimalizacije.

Prediktivni modeli predstavljaju instrumentarij za predviđanje budućeg ponašanja sustava, u smislu efekata, tj. ishoda različitih aktivnosti koje smo spremni poduzeti u upravljanju sustavom. Predviđanja se kreću unutar nekih zadanih vrijednosti paramatera. Ti tipovi modela daju odgovor na pitanje tipa "što-ako". Najznačaniju skupinu prediktivnih modela čine Simulacijski modeli, a od interesa su: dinamički strukturni modeli, matrični modeli, od čega posebno modeli zasnovani na matrici rasta, te modeli za analizu uslužnih sustava, tj. sustava u kojima dolazi do stvaranja repova čekanja.

Modeli evaluacije kao ulaz imaju izlaz iz prediktivnih modela. Naime, da bi se u cijelosti riješio upravljački problem, osim predviđanja ishoda pojedinih aktivnosti potrebno je raspolagati i postupcima uz pomoć kojih možemo međusobno uspoređivati, vrednovati i rangirati pojedine ishode. Rezultati takvih aktivnosti služe kao osnovica za izbor one alternative koja se smatra najboljom (ili barem zadovoljavajućom) i koja onda predstavlja rješenje upravljačkog problema.

Modeli optimizacije čine zapravo ono što se najčešće nazivaju metode operacijkih istraživanja. Oni predstavljaju kombinaciju prediktivnih modela i modela evaluacije i to za one upravljačke probleme koji imaju specifičnu strukturu i kod kojih je kriterij evaluacije unaprijed zadan u obliku nalaženja optimalnog (ekstremnog) rješenja (ishoda). Zadaci tog tipa nastaju u situacijama kada je raspoložive ograničene resurse potrebno upotrijebiti na način da se optimizira utvrđeni pokazatelj kvalitete upravljanja (funkcija cilja).

7. Što čini bit modela evaluacije?

Bit modela evaluacije čine ocjenjivanje i izbor najpovoljnjijeg ishoda određenih aktivnosti.

8. S čime je povezano matematičko programiranje?

Matematičko programiranje povezano je s rješavanjem zadataka nalaženja ekstremnih vrijednosti funkcija više varijabli na skupovima njihovih mogućih vrijednosti određenim linearnim i nelineranim ograničenjima

9. Koja su posebna područja primjene preskriptivnih modela?

Posebna područja primjene preskriptivnih modela su:

· Problem smjese, sa svojom podvrstom Problem ishrane,

· Problem proizvodnje,

· Problem transporta,

· Problem asignacije,

· Problem investicija,

· Problem redova čekanja itd.

Neki od modela optimalizacije se koriste za razne analize, kao što su:

· primjena razlomljenog linearnog programiranja u: analizi rentabilnosti i produktivnosti rada, u minimizaciji prosječnih troškova proizvodnje, otpadaka u industriji , politike održavanja i popravaka strojeva i opreme, u strategijskim igrama, optimizaciji koeficijenata ekonomičnosti,

· primjena geometrijskog programiranja kod optimizacije funkcije proizvodnje Cobb-Douglasovog tipa,

· primjena kvadratnog programiranja u: planiranju proizvodnje, prostornoj ekonomici, planiranju prehrane, u regresionoj analizi,

· primjena kombinatornog (nula-jedan, cjelobrojnog) programiranja na: problem sekvenciranja "n" predmeta na "m" strojeva, linerane i kvadratne asignacije, trgovačkog putnika, alokacije kapitala, itd.

10. Gdje se primjenjuju matematičko-ekonomski modeli u hotelijerstvu i restoraterstvu?

Primjena raznih ekonomsko-matematičkih modela i korištenje kompjutora u hotelijerskoj i restoraterskoj praksi razvila se i našla široku primjenu u SAD, i to na sljedećim područjima:

· kod planiranja izgradnje novog hotela ili restorana (izbor lokacije, predviđanja prometa, praćenje projekata izgradnje),

· kod izgradnje i opremanja kuhinje (optimalna veličina, lokacija i raspored opreme),

· kod planiranja prehrane (izrada jelovnika, preferencije gostiju).

Uz to se može govoriti i o nekim drugim značajkama primjene kvantitativnih metoda kao što su:

· raspored kandidata za radna mjesta (problem asignacije),

· problem čekanja kod pružanja hotelskih i drugih pratećih usluga (redova čekanja),

· problemi internog transporata,

· problem optimizacije količine robe na skladištima,

11 Koji se modeli odlučivanja koriste za strateške odluke?

Za strateške odluke koriste se deskriptivni modeli, i to u prvom redu modeli simulacije, i teorija igara. Ostalim tipovima odluka su primjerena oba modela

12. Na nižim razinama menadžmenta koriste se prvenstveno preskriptivni modeli. Dok se nestrukturirane odluke, a to su najčešće neprogramirane odluke koje se donose na razini vrhunskog managementa, oslanjaju na deskriptivne modele

13. Nabrojite prednosti modela linearnog programiranja

· jednostavan proces modeliranja,

· jednostavna struktura modela,

· jednostavan algoritam za rješavanje modela

· jednostavna teoriju, a to su osnovni pojmovi iz linearne algebre,

· elementarne metode rješavanja nekih problema s vizualizacijom apstraktnih pojmova iz teorije,

· opće primjenjiva metoda,

· povijesno su prvi,

· ti modeli obuhvaćaju probleme alokacije resursa, a to su problemi s kojima se najčešće susreću manageri.

14. Koje su značajke analitičkog rješenja (nalaženje rješenja u zatvorenom obliku)?

Analitičko rješenje (nalaženje rješenja u zatvorenom obliku) u najvećem broju slučajeva za sada predstavlja nerješiv problem

15. Zašto se češće primjenjuje numeričko rješenje?

Numeričko rješenje (nalaženje rješenja primjenom približnih numeričkih metoda) se češće primjenjuje zbog značajki računalske tehnike

16. Odluke i načini njihovih pripremanja mogu klasificirati i grupirati na nekoliko načina:
1. Ako pri upotrebi određenog algoritma možemo dobiti potpuno određeni rezultat, s vjerojatnoćom koja je jednaka jedinici, kažemo da je upravljačka odluka deterministička.
2. Može se dogoditi da su u postavci određenog zadatka svi ili samo neki parametri slučajne veličine s poznatom raspodjelom. tada i rezultat koji se dobiva ima određenu vjerojatnoću svoje vjerodostojnosti, što neposredno utječe na karakter odluke. Takva upravljačka odluka se naziva stohastička.

3. Ako na donošenje odluke pored vlastitih promjenjivih veličina utječu promjenjive veličine koje ovise, u najširem smislu od okruženja, onda takve odluke nazivamo strategijskim.
4. U četvrtu grupu spadaju odluke koje se nazivaju statističkim. To su odluke koje se zasnivaju na rješavanju zadataka u koje ulaze kao parametri stalne veličine koje su procijenjene približno (s greškom) ili su to slučajne veličine s nepoznatom raspodjelom.

17. Navedite nedostatke elementarne metode

Nedostaci elementarne metode:

a) ta metoda se može primijeniti isključivo u slučaju da imamo samo dvije varijable,

b) bilo koji problem linearnog programiranja, pa i problem sa dvije varijable, može se riješiti djelotvornije nekom od općih metoda.

18. Navedite prednosti elementarne metode

Prednost metode:

a) U slučaju da se koristi grafička metoda tada je prednost prvenstveno psihološke naravi. Naime, ključni dio ljudske psihologije čini potreba za vizualizaciom, što elementarna metoda i omogućava. Primjenom te metode mogu se vizualizirati neke apstrakne značajke teorije linearnog programiranja, uključujući i potrebit matematički aparat, kao i značajke algoritma najšire primijenjene opće metode: simpleks metode.

b) Elementarna metoda se može koristiti u pedagoškom, odnosno promidžbenom smislu prilikom objašnjavanja prednosti operacijskih istraživanja, posebno linearnog programiranja, kako studentima, tako i široj managerskoj populaciji, odnosno bilo kojim mogućim korisnicima tih metoda.

c) Prilikom formuliranja modela može se jednostavno i shvatljivo demonstrirati postupak modeliranja, kao i rješavanja problema, te intrepretacije dobivenog rješenje. Kod složenijih problema primjena tih faza nije tako očigledna.

III DIO

poglavlje 15 (MATRIČNE IGRE)

1. Definirajte igre na sreću

Igra na sreću ili hazardna igra jest svaka igra čiji je ishod slučajan i u kojoj igrač svojim individualnim sposobnostima ne može utjecati na njezin krajnji rezultat. Kockanje, lutrija, tombola, ruleta itd. su primjeri takvih igara. Te igre se matematički obrađuju metodama računa vjerojatnosti.

2. Definirajte strateške igre

Strateška igra je svaka igra u kojoj na ishod igre uz slučajnost (sreću) utječe, u većoj ili manjoj mjeri, i individualna sposobnost igrača (šah, tarok, bridge, poker, itd). Strateške igre se izučavaju pretežito algebarskim metodama, a djelomično i metodama računa vjerojatnosti. Granu primijenjene matematike koja se bavi strateškim igrama nazivamo teorijom strateških igara ili kraće teorijom igara.

3. Definirajte igru u užem smislu i od čega se ona sastoji

U užem smislu riječi igra je jednokratna praktična izvedba igre u širem smislu riječi. U ovom značenju se koriste još i termini: partija, utakmica, itd.

Igra u užem smislu se sastoji od poteza koje prave pojedini igrači. Igre se međusobno razlikuju po broju poteza. U nekim igrama je broj poteza unaprijed određen, a u nekima nije. Šah je npr. igra u kojoj broj poteza nije određen.

4. Definirajte igru u širem smislu

U širem značenju riječ igra je skupina igraćih rekvizita i mnoštvo svih uputa ili pravila što reguliraju njezin tijek. Svatko tko igra igru, mora poznavati njezina pravila, a mora ih se i pridržavati.

5. Što je u teoriji igara strategija?

Teoretski se može zamisliti situacija u kojoj igrač već na početku igre prosudi sve moguće alternative u kojima bi se mogao naći i već unaprijed odlučuje kako će igrati u pojedinim alternativama. Po toj teoretskoj hipotezi igrač ima unaprijed razrađen nacrt kako će igrati. Taj nacrt predstavlja redoslijed svih odluka koje igrač može igrati do kraja igre, a taj redoslijed svih odluka je jedna strategija. Unaprijed odrediti sve strategije je moguće je samo kod jednostavnijih igara.

6. Što su to antagonističke igre?

Ako iznose koje pojedini igrači prime od drugih označimo pozitivnim predznakom, a one koje izgube negativnim preznakom, onda je suma svih dobitaka na kraju igre jednaka nula. Takve igre nazivamo igre sa sumom nula ili antagonističke igre. U suprotnom ih zovemo neantagonističke igre.
7. Dominatna igra je?

Igra koja omogućava protivniku da dobiva.

IV DIO

POGLAVLJE 16, 17, 18

1. Koji su podciljevi znanstvenog pristupa odlučivanju?

a) Orijentiranost stvarnom odlučivanju-metode znanstvenog odlučivanja ne bave se akademskim, nego stvarnim problemima u kojima menedžeri donose poslovne odluke;

b) Modeliranje-metode znanstvenog odlučivanja služe za izradu modela problemske situacije, pri čemu ti modeli moraju čim točnije preslikavati problemsku situaciju. Takav formalni model omogućava primjenu univerzalne logike na konkretni problem.

2. Koje su značajke orijentiranosti stvarnom odlučivanju?

Orijentiranost stvarnom odlučivanju u sebi sadrži težnju da se znanstvene metode odlučivanja, ne bave akademskim, nego stvarnim problemima u kojima menedžeri donose poslovne odluke. Naravno da se u stvarnosti većina problema mora bitno simplificirati raznim aproksimativnim pristupima, tako da je jedan dio problema, a time i rješenja, više "akademskog" tipa

3. Što je modeliranje?

Modeliranje je kreativan proces koji je, iako dio cjelokupnog procesa odlučivanja, zapravo proces odlučivanja i sastoji se od pojedinih faza

4. Koji su pristupi modeliranju?

Prvi pristup
· definiranje ciljeva izgradnje modela,

· identifikacija sustava,

· razvoj modela,

· vrednovanje i verifikacija modela,

· primjena.
Drugi pristup
· formulacija problema,

· postavljanje modela,

· rješavanje modela,

· postoptimalna analiza,

· interpretacija rezultata,

· primjena.

Treći pristup
· formulacija ciljeva,

· alternativni putevi postizanja ciljeva,

· ograničenja kod donošenja odluke,

· model

· kriterij optimalnosti.

5. Koja su tipična vrsta ograničenja?

Tipične vrste ograničenja jesu:

· tržišna-minimalna ili maksimalna količina potražnje,

· tehnološka-karakteristike proizvodnih kapaciteta, karakteristike tehnološkog procesa,

· resursna-količina raspoloživih sredstava za rad ili sirovina, broj i profil kadrova,

· financijska-raspoloživa novčana sredstva,

· ekološka-dopustiva razina zagađivanja okoline,

· troškovi, naime svaka od mogućih alternativa karakterizirana je izvjesnim korištenjem resursa (materijalnih, energetskih ili kadrovskih), što izaziva određene troškove koje je potrebno utvrditi i procijeniti.

6. Koja su ograničenja racionalnog odlučivanja u modeliranju?

· nepotpuna informacija donositelja odluka,

· vremensko ograničenje unutar kojega treba donijeti odluku,

· osobna ograničenja donositelja odluke (stil odlučivanja, radni pritisak želja za prestižom, osjećaj nesigurnosti),

· nedovoljna sredstva za ostvarenje cilja”,

· vizija tunela, koja predstavlja vrstu mentalnog sljepila i onemogućava uspješno odlučivanje zbog predrasuda donositel​ja odluka,

· prebrzo izabiranje alternativa,

· uključenje favorita, jer donositelj odluka najprije iza​bire favoriziranu altrenativu,

· nedostatak kreativnosti kao najozbiljniju prepreku pri donošenju rutinskih odluka.
7. Opišite "matematičku afaziju"

Kod «matematičke afazije» «bolesnik» ima sklonost postaviti originalan problem na apstraktan nivo koji omogućava eliminaciju svih značajki koji nisu rješivi na matematičkom planu ili putem izračunavanja (zbog čega problem gubi svaku sličnost sa realnošću). U tom slučaju rješava se novi pojednostavljeni problem kao stvaran problem, pri čemu se ekspert nada da će manager biti tako zaslijepljen elegantnošću matematičke formulacije da neće primijetiti da operativni problem zapravo nije riješen.

8. Koja je značajke algoritama kod rješavanja modela odlučivanja?

Algoritmi za rješavanje modela su najčešće zamršeni, i nije moguće vizualizirati tijek njihovog rješavanja, odnosno smisao krajnjeg rezultata. No, to ograničenje je važno samo za manje sposobne odlučioce, jer za kvalitetnog odlučioca apstrakcija nije ograničavajući čimbenik. Nadalje, postoji veliki broj algoritama, zapravo toliko algoritama koliko i modela, odnosno autora koji su se bavili rješavanjem tih modela. Takvo mnoštvo algoritama omogućava, uz pažljivo biranje, kvalitetnije rješavanje zadanog problema
“SPECIFIČNOSTI ODLUČIVANJA”

POGLAVLJE 3

1. Koje su posebnosti multikulturalnosti u turizmu?

Polazna je pretpostavka da multikulturalnost XE "multikulturalnost" ima svoje specifičnosti ovisno o sredini u kojoj se ispoljava. U turizmu imamo sljedeće posebnosti XE "posebnosti" multikulturalnosti:
a) prostorno ograničenu multikulturalnost XE "multikulturalnost" , a u smislu da na jednom izrazito malom prostoru - krajnjoj turističkoj destinaciji (npr hotelu), imamo specifičan oblik suživota pripadnika različitih kultura.
b) vremenski ograničenu multikulturalnost XE "multikulturalnost" na nižoj razini (objektima za smještaj) ili višoj razini (regije ili države), a u smislu su da nositelji (subjekti) multikulturalnosti (strane i domaće osobe) u suživotu na tom prostoru samo ograničeno vrijeme.

c) kulturološki ograničenu multikulturalnost XE "multikulturalnost" , u smislu da je kulturna komunikacija XE "komunikacija" specifičnog oblika, obzirom da se pripadnici različitih kultura u turizmu (bilo kao primatelji ili kao davatelji turističkih usluga) djelomično, tj. samo u nekim aspektima prilagođavaju tuđoj kulturi (najčešće samo ishrani, za ostale aspekte strane kulture su većinom pasivni promatrači)
d) motivacijski ograničena multikulturalnost XE "multikulturalnost" , a u smislu da je motivacija XE "motivacija" specifična i to ovisno o stajalištu primatelja ili davatelja usluge. kod primatelja usluge javlja se želja za upoznavanjem tuđe kuture, ali kao promatrača koji se samo privremeno saživljava s drugim, dok se kod davatelja usluge javlja prihvaćanje drugoga ali kao izvorišta materijalne dobiti.

2. Definirajte interkulturalnu komunikaciju

INTERKULTURALNO KOMUNICIRANJE se obično odnosi na interakciju licem u licem, dakle na interpersonalno komuniciranje među ljudima različitih kultura. Ovaj oblik komuniciranja je od posebne važnosti za menadžere u turizmu na svim razinama. Interkulturalno komuniciranje je ”oblik “susretanja” kultura s različitom povijesnom i kulturnom tradicijom, s različitim oblicima civilizacija i stupnjevima socioekonomske i tehnološke razvijenosti. U slučaju širenja turizma na azijske zemlje XE "azijske zemlje" dolazi do tog oblika komuniciranja jer se susreću kulture s različitom povijesnom i kulturnom tradicijom. Interkulturalna komunikacija XE "komunikacija" u turizmu se može promatrati sa stajališta davatelja (gdje bitnu ulogu imaju menageri i službe marketinga) i primatelja usluge.

3. Što je važno za interkulturalnu komunikaciju u turizmu?

U interkulturalnoj komunikaciji u turizmu posebnu pozornost treba obratiti na svojstvo da je interkulturalna komunikacija XE "interkulturalna komunikacija" “oblik strateške komunikacije koji sadrži dva proturiječna procesa: proces približavanja (konjunkciju) dviju kultura i proces udaljavanja (disjunkciju) kultura, odnosno očuvanja identiteta, intresa i moći”.

Još jedan važan kontekst istraživanja intepresonalne komunikacije jest kontekst komuniciranja među pripadnicima različitih kultura ili, kraće, komuniciranje među kulturama. Budući da su pretežito okruženi oceanima ili morima, Amerikanci i Japanci slabo razumiju druge kulture. Neizbježna je posljedica toga uvjerenje da pripadnici drugih kultura misle jednako kao oni, odnosno da su oni inferiorni. No činjenica je da svaka kultura ima vlastita pravila komuniciranja. Uspješno djelovanje u stranoj kulturi zahtjeva osjetljivost za takva pravila.

4. Koji su elementi uspješne komunikacije sa strancima iz drugih kultura?

Gudykunst i Kim (1948) pokušali su odrediti elemente uspješne komunikacije sa strancima iz drugih kultura. Prvi element je tolerancija prema nejasnosći. To uključuje strpljenje i odsutnost nelagode zbog nepoznavanja situacije. Drugi element je empatija. U takvim situacijama empatija je korisnija od simpatije, jer empatija znači “maštovito intelektualno i osjećajno sudjelovanje u iskustvu druge osobe” (Bennett, 1979,418), a simpatija znači samo zamišljanje kako bismo mi sami reagirali da smo u položaju druge osobe. U interakcijama preko granica kulture, upravo simpatija može uzrokavati nesporazum jer ona znači zamišlljanje reagiranja druge osobe iz naše vlastite kulturne perspektive.

5. Dajte primjere kako u nekim kulturama značajke indidua utječu na konunikaciju

U mnogim kulturama različite značajke individua imaju posebno značenje:

a) pripadnost “aristokraciji”: npr. uloga arapskih “prinčeva” , koji vode delegacije neovisno o svojoj spretnosti, odnosno sposobnostima;

b) “seks”, žene XE "žene" u mnogim orijentalnim kulturama među kojima je i arapska nemaju visoki status i zbog toga su isključene iz komunikacije sa strancima;

c) “porodica”: jedan Japanac će se detaljno informirati o članovima porodice svojih suradnika ili sugovornika (polazeći pritom od pretpostavke da je netko, tko dolazi iz “zdrave” obitelji, do suprotnog dokaza, također ozbiljna osoba). Dok je to u Amerikanaca najčešće sasvim suprotno jer tamo je uobičajeno da netko sa 17 godina napušta obitelj i odlazi u koleđ da bi zaštitio i formirao svoju privatnost.

6. Definirajte i opišite komunikacijsku situaciju

Komunikacijska situacija se može definirati slijedom varijabli među kojima su i stavovi XE "stavovi" koje sudionici imaju, u odnosu na sudionike iz drugih kultura. Ono što dozvoljava definiciju “interkulturalno” u komunikaciji je činjenica da neovisno o fizičkom mjestu i zajedničkom jeziku, svatko reagira slijedom jednog mentalnog “software” koji je sastavljen od vrijednosti svoje kulture i koji nije uvijek kompatibilan s onim ostalih sudionika
7. Kroz koje faze se odvija usvajanje interkulturalne komunikacije i opišite svaku fazu?!

Usvajanje sposobnosti interkulturalne komunikacije se odvija kroz tri faze: prihvaćanje, upoznavanje i spretnost.
Sve počinje s prihvaćanjem: priznati da svatko nosi jedan svojstven mentalni software koji proizlazi iz svijeta u kojem je odrastao, i da oni koji su odrasli u drukčijim uvjetima, imaju iz istih dobrih razloga, različit mentalni software. Nakon toga dolazi do upoznavanja: ukoliko moramo surađivati s drugim kulturama, tada moramo naučiti kakve su to kulture, koji su njezini simboli, heroji, običaji itd. Spretnost u komunikaciji (sposbnost komuniciranja) između različitih kultura, proizlazi iz prihvaćanja, upoznavanja i osobnog iskustva.
8. Što obuhvaća pojam "kulturna dimenzija pojedinih zemalja"?

Za uspješnu komunikaciju usmjerenu na širenje tržišta neophodno je poznavati i KULTURNE DIMENZIJE POJEDINIH ZEMALJA. Taj pojam obuhvaća sljedeće: “a) blizinu (blizina je stupanj percipirane fizičke i psihološke bliskosti među ljudima. Kulture se određuju kao “KONTAKTNE” kulture. VISOKONTAKTNE kulture su locirane u toplima klimama (sredozemna regija, Francuska, Grčka i Italija, istočnoeuropske zemlje i Rusija, Indonezija, židovska populacija u Europi, SAD i IZrael. NISKOKONTAKTNE kulture su u zemljama s hladnom klimom (skandidavske zemlje, Njemačka i Engleska, itd.) b) individu-alizam nasuprot kolektivizmu (Japanci vole međusobnu ovisnost i samostalno ponašanje smatraju opasnošću za solidarnost) c) muževnost nasuprot ženstvenosti, d) distanca moći (raspodjela moći i bogatsva), visoki kontekst nasuprot niskome (kontekst= društvena okolina XE "okolina" u kojoj se događa komunikacija XE "komunikacija"), Kulture visoke kontekstualnosti (Japan XE "Japan" , Koreja, Kina XE "Kina" , Vijetnam) smatraju da je značaj komunikacijskih poruka i osobnih odnosa vezan za okruženje u kojem se odvijaju. Japanci više cijene dvosmislenost izjave, ono što je implicitno, i ostavljaju prostor za različita tumačenja”.

Obzirom da su Japanci poslije Amerikanaca najčešći turisti u Europskoj uniji od posebne je važnosti istaći neke njihove kulturološke značajke XE "značajke" . Japanci ne ulaze u sučeljavanja ili konfrotacije. Odgoj usmjeren na uključenost u skupinu omogućuje prosječnom Japancu izražavanje agresivnih osjećaja na drukčiji, konstruktivan način. Isticanje sebe na račun drugih je apsolutno zabranjeno. Japanac je uvijek dio skupine ili organizacije, u kojoj u odlučivanju sudjeluju svi koji nešto znaju o temi rasprave. U Japanu su uspjeh i neuspjeh stvar kolektiva. Japanske metode XE "metode" pregovaranja su pod utjecajem toga skupnog duha. Nemewashi je izraz kojim se opisuje vrlo osjetljiv postupak ispitivanja mišljenja svih koji će biti zahvaćeni nekom dolukom prije negoli se takva odluka usvoji. Takav pristup isključuje osobne sukobe, oblik interakcije kojega se Japanci užasavaju. Japanski menadžeri vrednuju lojalnost, empatiju i vođenje podređenih. Rezultat je mješavina autoritarnosti i humanizma na radnom mjestu, slično obiteljskom sustavu. Ovaj tip kulture je vidljiv u homogenom menagreskom sustavu, sa jakim srednjim menadžmentom, jakim radnim vezama, itd. Snaga im je u participativnom menadžmentu, konsenzusu kod rješavanja problema, i smirenom rješavanju problema, i u sagledavanju perspektive.

9. Definirajte transkulturalno komuniciranje

transkulturalno (transcultural) komuniciranje je komuniciranje preko državnih granica, dakle komuniciranje među pripadnicima različitih kultura pomoću pisama, telefona, masovnih medija, Interneta i slično. Ovaj oblik komunikacije je za turizam od važnosti posebice u slučaju korištenja Interneta.

10. Definirajte globalno komuniciranje

GLOBALNO KOMUNICIRANJE shvaćeno kao a) prijenos informacija XE "informacija" , podataka, mnijenja i vrijednosti koje priopćavaju institucije, mediji i vlade preko granica, b) tehnologiju tog prijenosa i c) rezultate prijenosa. Ovaj vid komuniciranja je za turizam XE "turizam" od važnosti na razini Ministarstava koja obuhvaćaju turizam i kulturu.

11. Što je multikultiralnost u užem smislu?

Može se još reći da je interkulturalna komunikacija XE "interkulturalna komunikacija" širi pojam od multikulturalnosti.
Uvjetno se multikulturalnost XE "multikulturalnost" može promatrati sa stajališta stupnja "susretanja" pa imamo multikulturalnost:

· u užem smislu, kao suživot na nekom prostoru, tj. kao stvarna realizacija multikulturalnosti u širem smislu. Može se označiti i kao aktivna multikulturalnost XE "multikulturalnost" , tj. ostvarenje multikulturalnosti stvarnim životnim situacijama, u neposrednom fizičkom kontaktu nositelja stranih kultura. (npr. pretežiti rad u hotelijerstvu na nižim razinama menadžmenta i izvršitelja)

12. Što je multikultiralnost u širem smislu?

Može se još reći da je interkulturalna komunikacija XE "interkulturalna komunikacija" širi pojam od multikulturalnosti.
Uvjetno se multikulturalnost XE "multikulturalnost" može promatrati sa stajališta stupnja "susretanja" pa imamo multikulturalnost:

a) u širem smislu, kao pojam koji je sinonim pojmu interkulturalne komunikacije, koja označava otvorenost i prijemčljivost na druge kulture, uz sticanje znanja potrebitih za njihovo upoznavanje. Taj pojam se može označiti kao pasivna multikulturalnost XE "multikulturalnost" , tj. ispoljavanje značajki potrebnih da bi se multikulturalnost mogla realizirati u stvarnim životnim situacijama. (npr. pretežiti rad u agencijama)

13. Što je parcijalna multikultiralnost?

Ukoliko se kao kriterij XE "kriterij" uzme stupanj globalizacije turističkog tržišta, tada se multikulturalnost XE "multikulturalnost" može podijeliti na:

a) djelomičnu ili parcijalnu multikulturalnost XE "multikulturalnost" , a odnosi se na suživot ili sposobnost XE "sposobnost" interkulturalne komunikacije koja obuhvaća samo jednu ili samo jedan tip strane kulture (primjerice, samo kulturu zapadnjačkog tipa)

14. Što je potpuna multikultiralnost?

Ukoliko se kao kriterij XE "kriterij" uzme stupanj globalizacije turističkog tržišta, tada se multikulturalnost XE "multikulturalnost" može podijeliti na:

b) potpunu (u uvjetnom smislu) multikulturalnost XE "multikulturalnost" , a odnosi se na suživot ili sposobnost XE "sposobnost" interkulturalne komunikacije koja obuhvaća više stranih kultura, posebice one koje imaju jako malo ili praktički nimalo zajedničkih točaka (u globalnom smislu to su istočna i zapadna kultura).

15. Koji se zaključci mogu izvesti iz modela reakcije u procesu odlučivanja?

Iz modela reakcije u procesu odlučivanja mogu se izvesti sljedeći zaključci:

1. proces odlučivanja XE "proces odlučivanja" uvijek započinje stanjem djelomičnog ili apsolutnog nepoznavanja, u kojem se pojedinac preko raznih prezentacija XE "prezentacija" upoznaje s određenim proizvodom ili uslugom,

2. rezultat daljnjeg tijeka komunikacije jest faza kojom se konstatira upoznatost s proizvodom ili uslugom,

3. sljedeća faza razumijevanja uključuje razumijevanje same poruke, što predstavlja kognitivno područje modela,

4. faza percepcije, neobično je važna jer u njoj pojedinac stvara sebi svojstven bolji ili lošiji "spoznajni, mentalni model XE "model" " kojim primljenu informaciju pohranjuje u svojoj memoriji,

5. nakon faze percepcije, primatelj informacije na osnovi osobnih kriterija donosi sud, nakon čega vrši djelovanje ili uopće ne djeluje, dakle ili se odlučuje za akciju ili se ipak ne odlučuje.

16. Koje funkcije mora izvršiti skupina da bi donijela kvalitetne odluke?

Konkretne funkcije koje skupina mora izršiti da bi donijela kvalitetne odluke su sljedeće:

1. skupina mora shvatiti i analizirati problem;

2. skupina mora utvrditi skup operativnih postupaka, odrediti što teba učiniti da bi se problem riješio i kako se tome mora pristupiti;

3. skupina mora proizvesti ili generirati alternativna rješenja problema i mora razmotriti što je moguće više mogućnosti prije nego li se pokuša odlučiti za neko konačno rješenje XE "rješenje" ;

4. skupina mora razviti specifičan skup kriterija za evaluaciju vrijednosti svake alternative, a pritom uzeti u obzir: (a) kvalitetu koju mora sadržavati “dobro” rješenje XE "rješenje" , (b) specifične aspekte problema koje rješenje mora popraviti i (c) specifične negativne posljedice koje je potrebito izbjeći kako ne bi došlo do daljnjih komplikacija i novih problema.

5. skupina mora ocijeniti ili evaluirati svako od mogućih rješenja prije nego li se konačno opredijeli za jedno od njih. Pritom provjerava jesu li uzete u obzir sve važne implikacije i posljedice toga rješenja i zadovoljava li ono postavljene kriterije.

17. Odgovorite unutar kojih ekstrema se donašaju skupne odluke i dajte primjere

Načini donošenja skupnih odluka se obično kreću unutar dva ektrema:

1. u skupini stožerna osoba sama donosi odluke XE "odluke" sa ili bez konzultacije s ostatim čalnovima skupine,

2. u skupini se odluke XE "odluke" donose koncenzusom.

Uz ta dva ektrema je vezano i pitanje odgovornosti za donesene odluke XE "odluke" . U prvom slučaju se samo stožerna osoba smatra odgovornom za donesenu odluku, dok se u ostali članovi skupine ne osjećaju odgovornim za donesene odluke ili im je osjećaj odgovornosti značajno XE "značajno" manji u odnosu na stožernu osobu, a odluku tretiraju kao tuđu. U drugom slučaju, iako najveću odgovornost XE "odgovornost" ima stožerna osoba, i ostali članovi skupine imaju snažan osjećaj odgornosti pa donesenu odluku u procesu realizacije shvaćaju kao svoju.

18. Koje su najosnovnije značajke odnosa religije i društva prema ženama u azijskim zemljama?

Najosnovnije značajke XE "značajke" odnosa religije i društva prema ženama:

1. U zemljama s isključivom ili pretežitom islamskom vjerom, postoje značajne razlike u odnosu na mogućnost sudjelovanja žene XE "žene" u društvenom i poslovnom životu. Te su razlike (kao i kod većine drugih svjetskih religija) rezultat radikalnijeg ili slobodnijeg tumačenja islama. Tako žene (naravno najvišeg društvenog sloja) u Turskoj i Indoneziji imaju svoje mjesto i u najvišim dijelovima vlasti. To u mnogim drugim islamskim zemljama nezamislivo, i to ne samo u ekstremnim slučajevima kakvo je na šerijatskom pravu u cjelini zasnovano drušveno uređenje u Afganistanu, već i u arapskim zemljama na srednjem istoku gdej se od tog tumačenja barem dijelom odstupa.

2. U Japanu prevladavaju dvije religije: šintoizam i budizam (najčešće zen-budizam), i u toj zemlji žene XE "žene" nemaju udjela u društvenom i poslovnom životu.

3. U Indiji gdje prevladava hinduizam uz dosta jak, ali razmjerno brojčano slabiji islam, i s laganim porastom budizma, posebice nakon dolaska Dalaj-lame iz Tibeta, žene XE "žene" iz određenih kasti su imale i imaju udjela u nekim vidovima društvenog života, iako daleko manje nego muškarci XE "muškarci" , s time da su isključene iz svećenstva.

4. U Kini se službeno vjera ne prakticira. Izuzetak je Tibet, u kojoj se prakticira tzv. tibetanski budizam. Donekle se tolerira kršćanstvo i u manjoj mjeri islam. Budizam i taoizam su praktički kao vjere nestale. No, u svakidašnjem životu, posebice na selu (a to čini pretežiti dio Kine) u svakidašnjem životu je prisutan konfucijanizam. U korijenu konfucijanizma je obitelj, ali u toj obitelji presudnu važnost ima otac, tj. muškarac. Slijedom toga uloga žene XE "žene" u Kini je u svim važnijim aspektima funkcioniranja društva drugorazredna.

19. Koji su zaključci o interkulturalnoj komunikaciji i odlučivanju u hrvatskome turizmu?

Rezultati istraživanja skupnog odlučivanja u hrvatskom turizmu pokazuju da hrvatski turistički menadžeri nisu sa stajališta načina, na koji pretežito donose odluke XE "odluke" u skupini, u dovoljnoj mjeri spremni za kvalitetniji nastup na svjetsko tržište XE "tržište" . To posebno vrijedi za istočnoazijsko jer će se na tom tržištu suočavati s potencijalnim partnerom kojemu je najčešći, pa i jedini način donošenja odluke konsenzus.

Žene menadžeri, iako u skromnoj mjeri, učestvuju u strukturi turističkog menadžmenta u Hrvatskoj, i time je u prodoru na azijsko tržište XE "tržište" potrebit određeni oprez.

Inovacije u procesu odlučivanja menadžeri u hotelijerstvu teško prihvaćaju. Izbjegavaju najkvalitetnije vidove takvih inovacija XE "inovacija" kao što su: zatvoreniji - strogo racionalni pristup XE "racionalni pristup" odlučivanju XE "racionalni pristup odlučivanju" primjenom matematsko-logičkih modela, kao i otvoreniji pristup kreativnom odlučivanju koji uključuje izraziti skupni rad sa slobodnim, neformalnim izražavanjem ideja.

Rezultati pokazuju da su različiti pristupi odlučivanju u pojedinim zemljama, posebice kada postoje razlike u vjeri, izraz kulturnih specifičnosti tih zemalja. Kao takve mogu predstavljati ograničavajući čimbenik u interkulturalnoj komunikaciji, a u slučaju turizma i ograničavajući čimbenik u proširenju turističkog tržišta. No, postoje aktivnosti kojima se takva ograničenja mogu barem dijelom prevladati.

POGLAVLJE IV

1. Koji su osnovni pristupi strukturi intelektualnih sposobnosti? Opišite te pristupe!

Osnovni pristup strukturi intelektualnih sposobnosti dijeli se na dva pristupa: strukturalni pristup i multifaktorski pristup.

U osnovi strukturalnog pristupa je ideja o postojanju opće intelektualne sposobnosti – opće inteligencije ili faktora «G», i niza specifičnih sposobnosti, uz koje onda ide hijejarhija tih sposobnosti kod koje je na vrhu opća inteligencija XE "opća inteligencija" «G» ili IQ inteligencija XE "inteligencija" , čije su sposobnosti već nabrojane intelektualne sposobnosti.

Multfifaktorski pristup odbacuje kako opći faktor «G» tako i hijerarhiju i uvodi brojnost faktora ljudskog intelekta. Takav pogled na inteligenciju je razvijen ubrzo nakon strukturalnog pogleda, ali je strukturalni pogled dugo vremena prevladavao, i tek u novije vrijeme se uspješnije provodi i razvija multifaktorski pogled. U tom pristupu se njezina definicija mijenja, a kao primjer takve promjene indikativna je definicija «inteligencija XE "inteligencija" je sposobnost XE "sposobnost" rješavanja problema ili oblikovanje proizvoda koji su važni u određenom kulturalnom okruženju ili zajednici».

2. Koje su teorije razvijene u okviru multifaktorskog pristupa?

U okviru multifaktorskog pristupa razvijene su brojne teorije i na njima zasnovane podjele intelektualnih sposobnosti. Među njima se ističu: Perceptivna sposobnost XE "sposobnost" , 2. Spacijalna sposobnost, 3. Numerička sposobnost, 4. Verbalna sposobnost, 5. Rječitost, 6. Sposobnost rezoniranja.

Inteligencija se dijeli na više načina:

1. apstraktna i praktična inteligencija. Apstraktna inteligencija XE "inteligencija" je vezana za rješavanje apstraktnih problema, a praktična inteligencija za vrstu mišljenja uspješnog za svakodnevno funkcioniranje. Apstraktna inteligencija se odnosi na rješavanje dobro definiranih problema. Praktička inteligencija se primjenjuje kada se suočavamo s loše određenim problemima, koji nisu jasno predočeni i moramo ih sami prepoznati i struktuirati. U biti se praktička inteligencija svodi na posjedovanje i mogućnost primjene zdravorazumskog shvaćanja na probleme na koje nailazimo u poslu ili svakodnevnom životu.

2. opća (fluidna) i specijalistička (kristalizirana) inteligencija XE "inteligencija" . Fluidna inteligencija dolazi do izražaja u rješavanju problema koji izuskuju razumijevanje simboličkih odnosa i kreativno rješavanje problema.. Specijalizirana inteligencija dolazi do izražaja u rješavanju problema koji zahtjevaju specifična znanja, dobru informiranost XE "informiranost" o problemskoj situaciji i kognitivne vještine za njezino rješavanje.

3. strogo racionalna i emocionalna inteligencija. Strogo racionalana inteligencija XE "inteligencija" se može definirati kao sposobnost logičkog zaključivanja, odnosno, ona je tzv. faktor «G». U korijenu naziva emocionalna inteligencija je emocija koja se shvaća kao «impulsi koji nas navode na djelovanje, trenutačni planovi za suočavanje sa životnim izazovima koje je u nas usadila evolucija.» Emocionalna inteligencija ima dvije dimenzije: intrapersonalnu (sposobnost razumijevanja, kontroliranja i usmjeravanja vlastitih emeocija, samomotiviranja i samosvijesti) i interpersonalnu (sposobnost razumijevanja emocija drugih i upravljanja odnosa s drugima). Jedna od značajki emocionalne inteligencije je da su osjećaji u najvećem broju slučajeva nužni za donošenje ispravnih odluka. Za razliku od opće inteligencije koja se uzima da je nasljedna, za emocionalnu se uzima da se ključne emocionalne sposobnosti mogu naučiti. Emocionalna inteligencija se sastoji od sljedećih osnovnih elemenata: samosvijesti, samokontrole, motivacije, empatije, društvene vještine (uspješan rad u skupini, društvu). Sumarno se može reći da je racionalna inteligencija XE "racionalna inteligencija" odraz idealiziranog odlučitelja, kao strogo racionalne osobe lišene emocija usmjerene isključivo na simbolične, poglavito brojčane vidove problemske situacije XE "problemske situacije" , dok je emocionalna inteligencija ona koja naglasak stavlja na socijalnu, emotivnu komponentu problemske situacije, dok je brojčana strana problema samo jedan od čimbenika u odlučivanju.

4. skupna i individualna inteligencija. U skupnoj inteligencije su presudne međuljudske vještine i udruživost njegovih članova, pri čemu je motivacija posebno važna, čime se dolazi do uspješnog timskog rada. Ona je u jačoj sprezi s emocionalnom inteligencijom, dok je individualna inteligencija XE "inteligencija" u jačoj vezi sa strogo racionalno XE "strogo racionalno" m inteligencijom.

3. S kojim se vrstama odluka i razine menadžera može povezati emocionalna inteligencija?

Pretežito emocionalna inteligencija XE "emocionalna inteligencija" može se povezati s odlukama baziranim na rasuđivanju i menadžmentom srednje razine koji se bavi problemima prodaje i niske razine za probleme smještaja
4. Koji su zaključci empirijskog istraživanja o općoj i specijalističkoj inteligenciji i vrstama odluka u hrvatskome turizmu?

Iz empirijskog istraživanja, proizašli su sljedeći zaključci:

1. Iz odnosa programiranih i neprogramiranih odluka proizlazi da menadžeri na srednjoj razini pokazuju izraženu specijalističku inteligenciju, a na niskoj nešto manje, odnosno da je utjecaj obrazovanja jači na srednjoj, nego na niskoj razini. Proizlazi da na srednjoj razini veća školska sprema XE "školska sprema" u hotelijerstvu ima manji, ali ipak izražen udio u smjeru razvijanja specijalističke inteligencije.

2. Iz distribucije različitih pristupa odlučivanju proizlazi za srednju razinu zaključak da kod nje prevladava specijalistička inteligencija XE "specijalistička inteligencija" , i da je u manjoj mjeri potrebna daljnja naobrazba. Na niskoj razini ima suviše elemenata opće inteligencije, odnosno potrebita je jača specijalizacija kroz školovanje.

3. Po ocjeni utjecaja okolnosti u kojima se odlučuje kod srednje razine je izraženija specijalistička inteligencija XE "specijalistička inteligencija" , u odnosu na nisku razinu. Zaključak bi bio da veće obrazovanje XE "obrazovanje" daje jači osjećaj sigurnosti u odlučivanju. Također je mogući zaključak da VSS na niskoj razini nije suviše koristan jer ta vrsta spreme otvara nedoumice i tamo gdje im nije mjesto.

4. Ovim zaključcima odgovara i raspodjela spreme: na srednjoj razini u ukupnoj strukturi najviše je VSS i VŠS (ukupno 79%), dok je na niskoj razini struktura XE "struktura" spreme manje kvalitetna (VSS i VŠS ukupno 44%). Na niskoj razini bi trebalo povećati udio VŠS jer ta sprema XE "sprema" donosi potrebno specijalističko obrazovanje XE "obrazovanje" za tu razinu.

5. Koji su zaključci empirijskog istraživanja o povezanosti tipova inteligencije, vrstama odluka i razine menadžmenta u hotelijerstvu Hrvatske?

Rezultati nekih empirijskih istraživanja pokazuju da u kod menadžera u hrvatskom hotelijerstvu prevladava skupna, a time i emocionalna inteligencija XE "emocionalna inteligencija" , na svim razinama. Takvi rezultati upućuju na mogućnost postavljanje hipoteze da u hotelijerstvu prevladava tzv. emocionalna inteligencija XE "inteligencija" organizacije. Mogući razlozi se mogu svesti na dva: a) organizacijska kultura XE "organizacijska kultura" u hotelijerstvu, odnosno značajke XE "značajke" radnog procesa usmjerava prirođenu vrstu inteligencije menadžera, koja može biti i s izraženijim «G» faktorom, odnosno s izraženijom inteligencijom tipa logičkog rasuđivanja orijentiranog na brojčane simbole, k emocionalnoj inteligenciji ili b) ljudi koji se zapošljavaju u hotelijerstvu imaju po prirodi jače razvijenu emocionalnu intelignciju. Emprijskim istraživanjem bi trebalo ispitati ispravnost jedne od hipoteza.

Nadalje, ti rezultati upućuju na pretpostavku da menadžeri u hotelijerstvu nisu skloni, odnosno čak su odbojni, prema mogućnosti primjene kvantitativnih modela kao potpore odlučivanja. To vrijedi neovisno o tome postoje li takvi modeli koji su primjereni hotelijerstvu ili ne postoje. Odnosno, rezultati pokazuju da se potpora odlučivanju XE "potpora odlučivanju" hotelskim menadžerima treba usmjeriti različitim tipovima ekspertnih sustava, kao vidovima nekvantitativne, tj. nematematičke potpore odlučivanju.

6. Koji su zaključci empirijskog istraživanja o kvatitativnim metodama i socijalnoj inteligenciji u turizmu Hrvatske?

Rezultati dobiveni empirijskim istraživanjem upućuju na sljedeće zaključke:

1. Na razini cijelog uzorka najviše ispitanika se svrstava u osobu koja se nalazi negdje između izrazito racionalne i izrazito emocionalne inteligencije. Razmjerno veliki dio ispitanika (40%) se opredijelio za neku od krajnosti, s time da se većina opredijelila za emocionalnu, a manje za racionalnu (15%) inteligenciju.

2. Komparacija između podataka dobivenih istraživanjem i početne hipoteze o potrebnim odgovorima na pojedina pitanja kod pojedinih tipova inteliegencije pokazuje da se postavljena hipteza ne može prihvatiti, tj. da većina ispitanika odstupa od pretpostavljenog idealnog ponašanja prilikom izbora ponuđenih mogućnosti.

PAGE
1

_956170017.doc

